A Decade of Advancing Patient-Centered Care: The 10th National CAHPS® User Group Meeting Use of CAHPS® Database by Researchers: Findings Related to Differences by Race and Ethnicity Ron D. Hays, Ph.D. RAND ### **Highlights** - Hispanics and (especially) Asians tend to report more negative experiences with health care - Among Hispanics and Asians, those who speak a language other than English report more negative experiences with care - Language effect bigger than race/ethnicity effect - Some variance in Spanish language effect by insurance and region of country 2 ### **Highlights Continued** - There are between and within plan disparities - Within plan differences exceed between plan differences - Greater disparities in care are observed for reports than ratings of care 3 #### **Four Main Datasets** - 1994 UMGA (n = 7,093) - 65% female; 93% high school grad; 10% Hispanic, 4% Asian, 3% AA - 1998 NRC Health Care Market Guide (n = 98,204) - 64% female; 94% high school grad; 3% Hispanic, 1% Asian, 6% AA - 2000 CAHPS Health Plan Survey for Medicaid managed care (n = 49,327) - 77% female; 65% high school grad; 20% Hispanic, 5% Asian, 24% AA - 2002 CAHPS Health Plan Survey for Medicare managed care (n = 125,369) - 58% female; 59% high school grad; 7% Hispanic, 7% AA, 4% other race/ethnic minorities 4 ## Asians tend to have the most negative perceptions of care - 6,911 Unified Medical Group Association patients - 72% of Asians vs. 55% whites believed improvement needed in obtaining treatment (Snyder et al., 2000) - 120,855 National Research Corporation Healthcare Market Guide respondents (Haviland et al., 2003) - e. g., confidence in plan's doctors rated 1/3 SD less favorably - · Especially Asians who speak a language other than English - National CAHPS Benchmarking Database - 28,354 adults and 9,540 children in Medicaid (CAHPS Health Plan Survey 1.0) - 49,327 adults in Medicaid for Health Plan Survey 2.0 - Less favorable reports (1/2 to 1 SD) by non-English speakers compared to whites (getting needed care, getting care quickly, communication, staff helpfulness) 5 # Hispanics also have less positive experiences with care - More negative perceptions of <u>adult</u> <u>and</u> <u>children's</u> care than non-Hispanic whites - 9,540 children in Medicaid for Health Plan Survey 1.0 (Weech-Maldonado et al., 2001) - 49,327 adults in Medicaid for Health Plan Survey 2.0 (Weech-Maldonado et al., 2003) - Especially Spanish-language Hispanics - More negative perceptions of provider communication than reported by Latino/English or non-Hispanic white respondents in sample of 6,911 adults (Morales et al., 1999) 6 # Hispanics compared to whites in Medicare managed care - Hispanic-English reported worse experiences with care than whites for <u>all dimensions except provider</u> <u>communication</u> - Hispanic-Spanish reported worse experiences with care than whites for several dimensions of care (including provider communication), but <u>better</u> <u>perceptions of getting needed care</u> 7 ## Hispanic-Spanish compared to Hispanic-English FL NS Staff helpfulness Communication --- NS Other Getting needed care AHRO CASS 8 ## Within plan effects account for majority of race/ethnic differences - Vulnerable race/ethnic subgroups (e.g., African Americans, Hispanic-Spanish speakers,non-English language whites) more likely than white-English language speakers to be clustered in worse plans. - But within plan differences by race/ethnicity exceeded between plan differences. Weech-Maldonado et al. (2004) 9 ### **Staff Helpfulness** | | Between | Within | Overall | |-----------------------|---------|--------|---------| | Asian/non-
English | -0.64 | -9.15 | -10.27* | | American
Indian | -0.25 | -3.34 | -3.71* | | Missing Race | -0.52 | -2.85 | -3.84* | | | | | | 10 #### **Provider Communication** | | Between | Within | Overall | |-----------------------|---------|--------|---------| | Asian/non-
English | -0.64 | -6.52 | -7.16* | | American
Indian | -0.25 | -1.69 | -1.93 | | Missing Race | -0.52 | -1.59 | -2.11 | | | | | | AHRO CASS 11 # Differences in reports greater than for ratings - Compared to whites, Asian adults reported worse experiences with care but similar global ratings in commercial and Medicaid plans (Morales et al., 2001) - Worse reports of care but similar global ratings for Asian children compared to whites in Medicaid managed care (Weech-Maldonado et al., 2001) - Correlations between global ratings and reports differed for Spanish and English language respondents to CAHPS Health Plan Survey 2.0 (Morales et al., 2003). 12 ## Conclusions about differences in reports about care - A) Reports about care are not psychometrically equivalent for Asians and Hispanics compared to whites - B) Care delivered to Asians and Hispanics is not as good as care for non-Hispanic whites - C) Both A & B 13 ### **Assessing psychometric equivalence** - CFA supports equivalence of Health Plan Survey 1.0 data for Hispanics and non-Hispanic whites (Marshall et al., 2001) - Similar reliability and construct validity for English and Spanish language respondents to the 2.0 version of the Health Plan Survey (Morales et al., 2003) - 2 of 9 rating items displayed DIF between Hispanics and non-Hispanic whites (Morales et al., 2000). 14 ## If reports about care are not psychometrically equivalent: - Might be able to adjust using anchor items - "parking item" - IRT (items shown to be equivalent) - Stratified reporting of results 15 ## Disparities in health care experiences indicate - Opportunities for improvement in care - Provide professional translators - Cultural competency training - Employ bilingual providers - Provide transportation Smedley et al. (eds.), Unequal treatment: Confronting racial and ethnic disparities in health care. IOM Committee on understanding and eliminating racial and ethnic disparities in health care, 2003. 16 ### Citations (1 of 2) - Fongwa, M. N., Cunningham, W., Weech-Maldonado, R., Gutierrez, P. R., & Hays, R. D. (in press). Comparison of data quality for reports and ratings of ambulatory care by African Americans and White Medicare enrollees. <u>Journal of Aging and Health</u>. - Haviland, M. G., Morales, L. S., Reise, S. P., & Hays, R. D. (2003). Do health care ratings differ by race/ethnicity? <u>The Joint Commission</u> <u>Journal on Quality and Safety</u>, <u>29</u>, 134-145. - Marshall, G. N., Morales, L. S., Elliott, M., Spritzer, K., & Hays, R. D. (2001). Confirmatory factor analysis of the Consumer Assessment of Health Plans Study (CAHPS) 1.0 core survey. <u>Psychological</u> <u>Assessment</u>, <u>13</u>, 216-229. - Morales, L. S., Cunningham, W. E., Brown, J. A., Liu, H., & Hays, R. D. (1999). Are Latinos less satisfied with communication from health care providers? <u>Journal of General Internal Medicine</u>, <u>14</u>, 409-417. - Morales, L. S., Elliott, M., Weech-Maldonado, R., & Hays, R. D. (2006). The impact of interpreters on parents' experiences with ambulatory care for their children. <u>Medical Care Research and Review</u>, 63, 110-128. - Morales, L. S., Elliott, M. N., Weech-Maldonado, R., Spritzer, K.L., & Hays, R. D. (2001). Differences in CAHPS® adult survey ratings and reports by race and ethnicity: An analysis of the National CAHPS® Benchmarking Data 1.0. <u>Health Services Research</u>, <u>36</u>, 595-617. - Morales, L., Reise, S., & Hays, R.D. (2000). Evaluating the equivalence of health care ratings by whites and Hispanics. <u>Medical Care</u>, <u>38</u>, 517-527. 19 ### Citations (2 of 2) - Morales, L. S., Weech-Maldonado, R., Elliott, M. N., Weidmer, B., & Hays, R. D. (2003). Psychometric properties of the Spanish Consumer Assessment of Health Plans Survey (CAHPS). <u>Hispanic Journal of</u> <u>Behavioral Sciences.</u>, 25 (3), 386-409. - Ornstad, K. (2005, November). Racial and ethnic disparities in the experiences of health care consumers. National CAHPS® Benchmarking Database Research Brief. - Snyder, R., Cunningham, W., Nakazono, T. T., & Hays, R. D. (2000). Access to medical care reported by Asians and Pacific Islanders in a West Coast physician group association. <u>Medical Care Research and Review</u>, <u>57</u>, 196-215. - Weech-Maldonado, R., Morales, L. S., Spritzer, K., Elliott, M., & Hays, R. D. (2001). Racial and ethnic differences in parents' assessments of pediatric care in Medicaid managed care. <u>Health Services Research</u>, 36, 575-594. - Weech-Maldonado, R., Morales, L. S., Elliott, M., Spritzer, K. L., Marshall, G., & Hays, R. D. (2003). Race/ethnicity, language and patients' assessments of care in Medicaid managed care. <u>Health Services Research.</u>, 38, 789-808. - Weech-Maldonado, R., Elliott, M., Morales, L. S., Spritzer, K. L., Marshall, G., & Hays, R. D. (2004). Health plan effects on patient assessments of Medicaid managed care among racial/ethnic minorities. <u>Journal of General Internal Medicine</u>., 19, 136-145. 20